NOAA's Climate Program Office # Modeling, Analysis, Predictions, and Projections Program # MAPP Program #### NOAA/OAR/CPO/MAPP A mission-oriented competitive research program at the interface between basic Earth system science and operational/service needs. #### Program Managers: - Don Anderson (Lead) - Annarita Mariotti - Dan Barrie # Current MAPP Research Thrusts resolution/regional experimentation Partnerships with NCEP's Climate Test Bed and NIDIS ### The MAPP Task Forces #### A new approach.. - A Drought Task Force - A CMIP5 Task Force - A Prediction Task Force New or advanced knowledge/capability - Connecting the dots. - Combining forces to attain greater advances Very different from drizzling & over research areas.. ## MAPP and NCEP Climate Activities MAPP Program NCEP Climate Activities Other MAPP Research Competitively selected projects involving NCEP and the external community/ NOAA labs In-House Climate R&D Climate data management and dissemination Operational Climate products and services Etc.. # Current MAPP-NCEP Research Areas - 1. Climate model development (CPT) - 2. ISI climate prediction (including a regional scales focus) - 3. Drought monitoring and prediction in connection with NIDIS - 4. Re-analysis research and development Of the above, model development, climate prediction and drought currently involve NCEP-CTB # MAPP-CTB Research GOAL: Test and evaluate climate modeling and prediction research advances for improved NOAA operations. A goal shared by MAPP and NCEP-CTB Not any MAPP research project.. need the "right" research questions, interest/support to work with NCEP and vice-versa, a clear outcome that can inform operational implementation # A Partnership for MAPP-CTB Research A partnership established by the 2012 MAPP-CTB Execution Agreement - A new process (\$ does not suffice..): - Competitively select MAPP-CTB projects of clear interest to NCEP, including metrics to test research advances - A systematic assessment of the outcomes for operational use and implementation potential by NCEP. # Examples of MAPP research activities involving CTB ### MAPP Drought Task Force Research #### Who/What - -A multi-agency/multi-institution group of 30-plus MAPP Investigators research involving CTB - Research projects exploring improved methodologies for drought monitoring (e.g. remote sensing) and prediction (e.g. NMME) #### Roles - Providing focus, coordination and leadership to MAPP funded drought research in support of NIDIS - -Extending NOAA's research capability via external collaborations - -Improving NOAA operations via CTB -Contrib Internati Drought Task Force Advancing U.S. drought monitoring and prediction #### **Broad Priorities** - To understand and explain drought - To test current capabilities and research advances - To incorporate research advances experimentally to improvement current drought drought information systems A spectrum of drought research activities, with MAPP-CTB research at the RtO end but connected to the rest Abnormally Dry Moderate Drought Severe Drought Extreme Drought Exceptional Drought intensify impacts ease likely # **Drought Task Force-NIDIS-CTB** # NMME to improve ISI climate and drought prediction An experimental U.S. multi-model ensemble (NMME) # A broad multi-institutional interagency-funded MAPP-CTB research project: - 2 year project involving U Miami, GFDL, NCEP, ESRL, NCAR, NASA, IRI, U of Princeton, COLA - With NOAA/NSF/DOE/NASA support. - Address prediction research questions and test spe sys **Stat**ı expe This project is part of the MAPP Climate Prediction Task Force, a broader effort to advance ISI climate prediction assessment of skill based on various MME configurations #### **Potential Outcomes/Payoffs:** An optimal design of a multi-model system for probabilistic drought prediction Courtesy of IRI # **Closing Considerations** # MAPP-CTB Research Opportunities - FY12: Develop an experimental National Multi-Model Ensemble climate prediction system - FY13: Research to Advance Climate and Earth System Models - Climate Modeling and Process Teams including a CTB opportunity - Cryospheric processes - Cloud and cloud-radiative processes - These are significant given current MAPP budget situation - Both FY12 and FY13 projects follow the new process, including a final review # Challenges - Budget for MAPP-CTB activities is insufficient and uncertain (MAPP was reduced by over 30% in FY12) - NCEP-CTB internal dedicated resources (ref. NCEP AOP) to support research projects unclear.. - Once a MAPP-CTB project delivers a capability advancement as an outcome of research how will NCEP introduce it into operations? E.g. NMME or new drought monitoring tools, how will they be utilized once the MAPP-CTB research project is over? - Failure in the above will discourage future RtO research investments. # **Opportunities** - A MAPP and NCEP CTB RtO shared goal and an unprecedented partnership - A new process in place to select the "right" projects, follow-them through, and define outcomes for operation - MAPP Task Forces provide the opportunity to connect NCEP-CTB with other research efforts - New opportunities with NCEP's new facility and current momentum to reorganize/optimize NCEP's climate activities - NCEP-CTB has the opportunity to work with other programs/agencies, depending on its interest, not just MAPP.